

Search for $KL0 \rightarrow \pi^0 \nu \bar{\nu}$
Decay (KLOD project at
IHEP).

A.Kurilin

Joint Institute for Nuclear Research
JINR, Dubna

	BNL	Fermilab		KEK	
	KOPIO	KTeV-99	KAMI	E391A	JHF
Proton energy	24 GeV	800 GeV	120 GeV	12 GeV	50 GeV
Prottons/pulse	5×10^{13}	1×10^{13}	3×10^{13}	2×10^{12}	2×10^{14}
Cycle time	3.6 sec	80 sec	2.9 sec	2.5 sec	3.42 sec
Flat-Top	1.6 sec	40 sec	1.0 sec	0.5 sec	0.75 sec
Ext.angle	45°	4.8 mr	24 mr	4°	10°
Beam profile	$4\text{mr} \times 125\text{mr}$	$0.22\text{mr} \times 0.22\text{mr}$	$0.6\text{mr} \times 0.6\text{mr}$	4 mr^ϕ	2.6 mr^ϕ
Solid Angle	$500 \mu\text{str}$	$0.048 \mu\text{str}$	$1 \mu\text{str}$	$12.6 \mu\text{str}$	$5.5 \mu\text{str}$
$\text{Y}_{K_L^0}/\text{p/str}$	4.8×10^{-3}	4.8×10^2	3.7	5.9×10^{-2}	0.96
Av. K_L^0 mom.	0.7 GeV/c	70 GeV/c	10 GeV/c	2 GeV/c	2 GeV/c
Decay region	3.5 m	38 m	34 m	2.7 m	2.7 m
Decay prob.	16 %	2.1 %	10 %	4.3 %	4.3 %
K_L^0/pulse	1.2×10^8	2.3×10^7	1.1×10^8	1.5×10^6	1.1×10^9
K_L^0 -decay/pulse	1.9×10^7	4.8×10^5	1.1×10^7	6.5×10^4	4.7×10^7
Av. K_L^0 -decay/sec	5.3×10^6	6×10^3	3.8×10^6	2.6×10^4	1.4×10^7
Inst.decay-rate	12 MHz	12 kHz	11 MHz	130 kHz	63 MHz
Acceptance	1.6 %	5 %	7.4 %	8 %	16 %
Run Time	3×10^7 sec	6×10^5 sec	3×10^7 sec	1×10^7 sec	3×10^7 sec
Running Eff.	50 %	50 %	50 %	50 %	50 %
Sensitivity	7.8×10^{-13}	1.1×10^{-8}	2.3×10^{-13}	1.0×10^{-10}	3.0×10^{-14}
Events(3×10^{-11})	38 events		130 events		1000 events

- KTeV

- KAMI

- KOPIO

????

- E391A

- JHF (JPARK)

Beam line K_L at U-70 IHEP

2004/8/3

10^{13} 60 GeV p/cycle, Cu-target 25 cm (80% interaction), 35 mrad, Pb 5cm

Beam line KL at U-70 IHEP

2004/8/3

“n” and “ γ ” background

	Интенсивности			Отношения		
	K_L°	n	γ	n/K_L°	γ/K_L°	γ/n
Без конвертера	$7.7 \cdot 10^7$	$8.3 \cdot 10^8$	$3.1 \cdot 10^{10}$	11	402	37
С конвертером	$5.4 \cdot 10^7$	$5.2 \cdot 10^8$	$7.4 \cdot 10^8$	10	14	1.4

KLOD setup

KLOD setup

KLOD setup

Veto barrel (I)

Veto detectors (I)

Veto barrel (II)

Inefficiency of γ detection:

- “Punch-through” @ >1 GeV $\Rightarrow 18 X_0 \Rightarrow 8 \times 10^{-7}$
- Photonuclear reactions
@ $(0.1 \div 1)$ GeV ($10^{-4} \div 10^{-6}$) for 10MeV threshold
 \Rightarrow reduction of threshold
- «Sampling»-effect @ <100 MeV
~1% @ 20 MeV for (1mm Pb+ 5mm Scintil.)
 \Rightarrow «thin» structure
 \Rightarrow reduction of threshold

«Shashlik» - calorimeter

(0.3mm Pb + 1.5mm scintillator)

- 30000 photons/ 1 GeV γ
- 5.5 ph.e./plate/ *mip*
- 18 ph.e./ 1 MeV «visible» energy
- $\sigma_E/E \approx 3\%/\sqrt{E}$

Size of module along beam

300 mm

Size of module across beam

200 mm

Scintillator thickness

1.5 mm

Lead thickness

0.275 mm

Radiation length, X_0

35.5 mm

Length of module (active part)

500 mm

Full length of module

600 mm

Weight of module

80 kg

Length of fibres/module

268 m

Total of modules veto

1400

Full length of fibres (veto)

375 km

Segmentation along beam – 100 mm

0.55 mm for first part

17.75 mm for second part

(355 + 145) mm, (10 + 8) X_0

Without PMT

(28 -- across beam) x (50 -- along)

7730-00-00-000

Согласовано: Нач. лаборатории ОИФ

Солдатов А.П.

7730-00-00-000Б			
Ном.	Масса	Массас	
1	Модуль КОРД 15/0.25		
2	Сборочный чертеж		
3			
4			
5			
6			
7			
8			
9			
10			
11			

Конструкторский
отдел

Формат А1

Veto barrel (II)

Veto barrel (II)

Calorimeter

$$\sigma(E)/E = 4.7\% / \sqrt{E(GeV)}$$

$$\sigma_t = 52 \text{ ps} / \sqrt{E(GeV)}$$

Calorimeter

Calorimeter

Calorimeter

Size across beam	$\varnothing 120$ cm	Entered circle
Radiation length, X_0	13 mm	
Size along beam	312 mm	
Size of strip	15 mm	
Total of channels	1920	
Full length of fibers	220 km	
Total weight of lead	700 kg	

Resolution

- energy $\sigma_E/E \approx 5.5\%/\sqrt{E}$
- spatial 2.5 mm/ \sqrt{E}
- angular 20 мрад/ \sqrt{E}

Calorimeter

Simulation of setup KLOD

Simulation of setup KLOD

Simulation of setup KLOD

Scattering calorimeter hit points

Estimation error of z-coordinate K_L decay point as versus of z-coordinate

Simulation of setup KLOD

Background and sensitivity

- No. of background events (at a sensitivity of $\text{Br}(K_L^0 \rightarrow \pi^0 \nu \bar{\nu}) = 2 \times 10^{-11}$)
- Other K_L decay with gammas, detection inefficiency of gamma $0.28(\pi^0 \pi^0)$, $<0.1(\gamma\gamma)$, $<0.1(\pi^0 \pi^0 \pi^0)$
- K_L decays outside the region $<<0.1$
- π^0 production by neutrons in residual gas (10^{-7} Pa) < 0.2
- π^0 production by halo neutrons < 0.1
- One day sensitivity $1/10^8 * 10^4 * .0562 * .181 = 10^{-10}$

Plans

- 2004 –beam line construction at IHEP, production and test of prototypes, simulation.
- 2005 – end of beam construction, measurement of beam characteristics, production of detectors and units of setup, preparation of experimental zone.
- 2006 – setup assembly, test of setup and first run.
- 2007 – runs, data analysis, first results.

Summary

- There is a possibility to make at IHEP setup for registration of $K^0_L \rightarrow \pi^0 \nu \bar{\nu}$ decays.
- Sensitivity of setup allows for reasonable time (100 days) to register about 30 (SM) decays at a level of a background near 9 decays.
- R&D for production and test of prototypes of the basic detectors is necessary.
- The further simulation for more exact calculation of signals and background processes is necessary.

Possible scenario

- 2004 E391a Data taking, data analysis
- 2004 –beam line construction at IHEP, production and test of prototypes, simulation.
- 2005 E391a Data taking, data analysis
- 2005 – end of beam construction, measurement of beam characteristics, production of detectors and units of setup, preparation of experimental zone.
- 2006 – setup assembly, test of setup and first run.
- 2006 JPARC Beam line construction
- 2007 – runs, data analysis, first results.
- 2007 JPARC